# **Typical Light Sources Today** ## Source efficacy (2003) • Incandescent (75W) ~13 lm/W Fluorescent (T8) ~83 lm/W • HID (Metal Halide) ~100 lm/W ### Normalized retail lamp price (2003) • Incandescent (75W) ~0.60 \$/klm • Fluorescent (T8) ~0.73 \$/klm • HID (Metal Halide) ~1.27 \$/klm # **Efficiency and Cost of White Light Sources** #### Source efficacy (2003) Incandescent (75W) ~13 lm/W Fluorescent (T8) ~83 lm/W HID (Metal Halide) ~100 lm/W SSL (White LED) ~20 lm/W Incandescent (75W) ~0.60 \$/klm Fluorescent (T8) ~0.73 \$/klm HID (Metal Halide) ~1.27 \$/klm SSL (White LED) ~250.00 \$/klm Research is is improving SSL efficacy while decreasing price # **Guiding Principles of SSL Portfolio** - 1. Emphasize Competitively Placed Awards - 2. Cost (and Risk) Sharing Exceeding EPACT Requirements - 3. Partners Involved in Planning and Funding - 4. Targeted Research for Focused Need - 5. Innovative Intellectual Property Provisions - 6. Open Information and Process - 7. Success determined by milestones met and ultimately energy efficient, long-life and cost-competitive products developed ## **SSL Program Planning** - Industry, national laboratories, and academics participate in R&D agenda planning process - Oct 2000, Albuquerque, NM. LEDs for general illumination. - Nov 2000, Berkeley, CA. OLEDs for general illumination. - Apr 2002, Berkeley, CA. OLED technical workshop to refine targets, challenges and approaches. - May 2002, Albuquerque, NM. LED technical workshop to refine targets, challenges and approaches. - Nov 2003, Crystal City, VA. Planning workshop on LEDs and OLEDs to review and prioritize DOE's SSL R&D portfolio - Stakeholder consultation and participation are integral to the SSL R&D agenda planning process - Workshop reports are available online: http://www.netl.doe.gov/ssl/ # **Research Project Summary** - Over 25 active research projects - See report from November 2003 - New projects added to portfolio - Projects completed - High degree of stakeholder interest - 2003 solicitations, ~ 100 applications received - Similar levels of interest in 2004 Project Portfolio: Solid State Lighting U.S. Department of Energy Energy Efficiency and Renewable Energy Building Technologies Program November 20 # Sample Results: Lumileds and Sandia National Laboratory - · Investigate critical materials issues - Use of semiconductor nanoparticles ("quantum dots") as luminescent down-converting materials for white LEDs. - Nanoparticles achieved quantum efficiencies up to 76 percent, a world record. # Sample Results: General Electric and Cambridge Display Technologies - Practical-sized OLED light panel that produces white-light - Targeted 1200 lumens of quality white light with an efficacy of 15 lumens per watt - Specification similar to today's incandescent lamp technology - Broke two world records # Sample Results: Cree Lighting Company - Improve LED package efficiency and brightness through the development of new structures and materials - Produced the most efficacious white-light LED laboratory device at 74 lumens per watt - On par with some fluorescent lighting systems and more than four times more efficient than incandescent sources ## **DOE** Funding Opportunities - Office of Science, Annual Solicitation Process http://www.science.doe.gov/grants/Fr04-01.html - Office of Energy Efficiency and Renewable Energy, Science Initiative http://www.naseo.org/stac/ - Office of Energy Efficiency and Renewable Energy, Energy Efficient Building Equipment and Envelope Technologies IV http://www.netl.doe.gov/business/ - Office of Science, Small Business Innovation Research http://sbir.er.doe.gov/sbir - Office of Energy Efficiency and Renewable Energy / States, State Technologies Advancement Collaborative (STAC) http://www.naseo.org/stac/default.htm - Office of Industrial Technology, Inventions and Innovation http://www.oit.doe.gov/inventions/solicitations.shtml ### **Recent / Current Solicitations** | Jan 2004 | Small Business Innovation Research (SBIR) Program | |----------|-------------------------------------------------------------| | Feb 2004 | Core Technology: Lab Call for Applied Research | | Mar 2004 | Core Technology: Industry Solicitation for Applied Research | | May 2004 | Product Development: Industry Solicitation | | May 2004 | SSL Partnership Solicitation | #### **Future Events** - Solicitations and Meetings - Sept 2004: SBIR Solicitation - Jan Feb 2005: SSL Program Planning Meeting - 2005: Core Technology Solicitation - 2005: Product Development Solicitation - Website: http://www.netl.doe.gov/ssl - DOE engages community in an open, competitive process - Sharing of risk Energy Efficiency and Renewable Energy - Initial R&D projects produced success - Improve price and performance of white light SSL devices - · National energy security and benefits